
Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

I. FRANÇAIS :
1. Lecture, langage oral et compréhension
2. Vocabulaire
3. Ecriture

II. MATHEMATIQUES :
1. Géométrie

III. DECOUVERTE DU MONDE :
1. Se repérer dans l’espace
2. Se repérer dans le temps
3. Découvrir le monde des objets

IV. PRATIQUES ARTISTIQUES ET HISTOIRE DES ARTS :
1. Arts visuels
2. Histoire des Arts
3. Education musicale

V. PARTENAIRES et RESSOURCES LOCALES

« Les premiers pas sous la terre… »
Malcolm Wells et James Turell

L’Habitat et le Développement durable
au Cycle 2

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

I. FRANÇAIS :

1. Lecture, langage oral et compréhension :

 a) Littérature de jeunesse :

 « La lecture de textes du patrimoine et d’œuvres destinés aux jeunes enfants, dont la poésie, permet

d’accéder à une première culture littéraire. » Programmes de 2008

Cf bibliographie sur l’habitat et le développement durable.

Classement des références par thématiques et dans chacune d’elles par cycle.

 b) Langage oral :

 « Ils s’entraînent à écouter et comprendre les textes que lit le maître, à en restituer l’essentiel et à

poser des questions. » Programmes de 2008

 Emettre des hypothèses sur le contenu d’un album à partir de la première de

couverture, sur la fin d’une histoire…

 Raconter un autre scénario…

 A partir de l’album Popville, décrire le paysage qui s’érige au fil des pages pour

découvrir le principe de l’étalement urbain.

 Mettre en scène et jouer l’histoire des trois petits cochons.

 Suivre un chantier et verbaliser les étapes de la construction.

 c) Compréhension :

 A partir de l’album de Bryon Barton, Construire une maison, lister les étapes de la construction

d’une maison, puis éventuellement les faire ranger dans l’ordre chronologique.

1 Le Bulldozer prépare le terrain, creuse le trou pour les fondations.

2 Les fondations sont coulées.

3 Les murs sont mis en place.

4 Le toit est construit.

5 La cheminée est ajoutée.

6 La plomberie est installée.

7 Les câblages pour l’électricité sont répartis dans les différentes pièces.

8 Les portes et les fenêtres sont posées.

9 L’intérieur et l’extérieur sont peints.

 Restituer l’histoire des trois petits cochons dans l’ordre chronologique en classant les 9 images et

étapes séquentielles du récit.

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

2. Vocabulaire :

 « Par des activités spécifiques en classe, mais aussi dans tous les enseignements, l’élève acquiert quotidiennement

des mots nouveaux. En étendant son vocabulaire, il accroît sa capacité à se repérer dans le monde qui l’entoure, à

mettre des mots sur ses expériences, ses opinions et ses sentiments, à comprendre ce qu’il écoute et ce qu’il lit, et à

s’exprimer de façon précise à l’oral comme à l’écrit. »
Programmes de 2008

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

 Faire l’inventaire du champ sémantique de la maison pour enrichir le vocabulaire.

Retrouvez le vocabulaire de l’intérieur de la maison

sur d’autres affiches, (la salle à manger, le salon, la cuisine,

la chambre des parents, la chambre des enfants, la salle de bain)

 à l’adresse suivante :

http://guise.ia02.ac-amiens.fr/pedagogie/maison/index.html

 Faire l’inventaire des matériaux de

construction, des corps de métiers,

des étapes de la construction d’une

maison...

 Suivre un chantier et photographier les

différentes étapes de la construction

d’une maison et réaliser des affiches, avec le vocabulaire afférent aux différentes

thématiques évoquées précédemment …

3. Ecriture (vers la rédaction) :

 « Les élèves apprennent à rédiger de manière autonome un texte court : rechercher et organiser des idées, choisir du

vocabulaire, construire et enchaîner des phrases, prêter attention à l’orthographe. » Programmes de 2008

 Texte narratif : rédiger un court récit.

L’extérieur de la

maison

http://guise.ia02.ac-amiens.fr/pedagogie/maison/index.html

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

 Texte poétique : « Créer un paysage verbal » en dessinant avec les mots. (Calligrammes de type

maison, église, immeuble, assemblés sur un affiche)

 Texte argumentatif : Justifier son point de vue.

II. MATHEMATIQUES :

1. Géométrie :

 « Les élèves enrichissent leurs connaissances en matière d’orientation et de repérage. Ils apprennent à

reconnaître et à décrire des figures planes et des solides. Ils utilisent des instruments et des techniques pour

reproduire ou tracer des figures planes. » Programmes de 2008

 Repérage sur quadrillage : reproduction de maisons, symétrie axiale.

 Observer cette maquette de maison :

- Reconnaître et nommer un rectangle,

Éventuellement peut-on décomposer le polygone en un carré et

un triangle.

 - Décomposer cette maquette pour découvrir le patron.

- Reproduire les figures géométriques de chaque face à l’aide

d’instruments ou de techniques : règle, quadrillage, papier calque,

gabarit…

 afin de créer plusieurs « maisons écolo » (Cf Rubrique IV.

Pratiques artistiques et histoire des arts, dans la partie 1. Arts visuels)

- Proposer divers solides (pavé, cube, prisme) : faire identifier la

nature des faces, utiliser le vocabulaire approprié pour désigner ces solides par leurs noms.

- Demander aux élèves d’identifier les solides nécessaires à la construction de la présente maquette.

Thème : Ville ou campagne ?
Aimes-tu la ville ou préfères-tu la campagne ? Où aimerais-tu vivre si tu avais le choix ?

Explique pourquoi.

1. Ecris rapidement tous les mots qui te viennent à l’esprit à propos de ce thème :

2. Développe maintenant ce thème en répondant aux questions posées :

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

III. DECOUVERTE DU MONDE :

 « Au CP et au CE1, les élèves ont un accès plus aisé aux savoirs grâce à leurs compétences en lecture et en

mathématiques. Ils acquièrent des repères dans le temps et l’espace, des connaissances sur le monde et maîtrisent

le vocabulaire spécifique correspondant. Ils dépassent leurs représentations initiales en observant et en

manipulant. »
Programmes de 2008

1. Se repérer dans l’espace :

 « Les élèves découvrent et commencent à élaborer des représentations simples de l’espace familier : la classe,

l’école, le quartier, le village, la ville. Ils comparent ces milieux familiers avec d’autres milieux et espaces plus

lointains. Ils découvrent des formes usuelles de représentation de l’espace (photographies, cartes, mappemondes,

planisphères, globe). » Programmes de 2008

 Sortie sur le terrain, lecture du paysage proche (ville, village, clocher, maisons, usines, bois,

champs…), prise de photographies ou saisir une esquisse du paysage…

 Décrire le paysage. Faire l’inventaire de ses constituants et déterminer la nature du milieu dans

lequel les élèves évoluent : campagne / ville, milieu rural / milieu urbain.

 Situer l’école sur la carte (simplifiée) de la commune. Y tracer le parcours de la précédente

sortie et matérialiser par des symboles le ou les endroits où la classe s’est arrêtée pour

observer le paysage proche.

 Comparer cet espace proche avec un espace plus lointain (si village → ville ; ne pas hésiter à

confronter les élèves à des images d’habitats situés dans les pays étrangers, dans ce cas, pour

donner du sens aux apprentissages, utiliser une mappemonde pour les coller sur les continents ou

pays dont elles sont issues…)

2. Se repérer dans le temps :

 « Les élèves apprennent à repérer l’alternance jour-nuit, les semaines, les mois, les saisons. Ils utilisent des outils de

repérage et de mesure du temps : le calendrier, l’horloge. Ils découvrent et mémorisent des repères plus éloignés dans le

temps : quelques dates et personnages de l’histoire de France ; ils prennent conscience de l’évolution des
modes de vie. » Programmes de 2008

 Images séquentielles :

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

 Recueillir et analyser des photographies de la commune telle qu’elle était à l’époque des grands-

parents. Comparer les maisons d’autrefois et celles d’aujourd’hui… et faire deux affiches.

 Evoquer l’étalement urbain (Cf. Cahiers d’Ariena pages 1,3,5 et 7)

 Comparer les matériaux d’autrefois et ceux d’aujourd’hui, (Cf. Cahiers d’Ariena page 2)

 Développement durable : préoccupations énergétiques (isolation, double vitrage, absence

de cheminée…) compléter les deux affiches.

 Idem avec les équipements de la maison, les sources d’énergie, les moyens de transports, les

objets quotidiens de la maison… et continuer de compléter les deux affiches ! (Cf. Cahiers

d’Ariena page 1 et 4)

 Soulever les problématiques liées à l’évolution du paysage, pollution, déplacements,

réduction des espaces naturels, contribution à la disparition d’espèces animales ou

végétales…

 Forts de toutes ces connaissances, les CE1 peuvent endosser le rôle du maire et prévoir

l’aménagement de 100 nouveaux logements sur le territoire de la commune. (Cf. Cahiers

d’Ariena page 7)

3. Découvrir le monde des objets

 « Ils comprennent les interactions entre les êtres vivants et leur environnement et ils apprennent à respecter

l’environnement. […] Ils réalisent des maquettes élémentaires et des circuits électriques simples pour

comprendre le fonctionnement d’un appareil. » Programmes de 2008

 Construire des maisons « éco-citoyennes » en 8 séances, activité proposée sur le site :

www.ac-grenoble.fr/ecoles38/article.php3?id_article=3291

- Construire une maison simple avec un dispositif d’éclairage intégrant des notions de DD

(matériaux naturels, lien avec le paysage et le patrimoine...)

Questionnement Déroulement Production

Séance 1 : Dessine ta
maison

Chacun dessine puis construit sa maison avec des
éléments disponibles dans la classe (Lego, Kapla,
...) On garde les maisons et les dessins jusqu’à la

prochaine séance

Traces : prise de
photos

Séance 2 : Décrire et
comparer les

différentes maisons

Découverte des formes, couleurs, matériaux, ...
Ce qui est pareil, différent... Est-ce qu’on peut

rentrer dans la maison ?...

Recherche personnelle
pour la séance 3 :
découper deux

maisons différentes
dans des magazines.

Séance 3 : Que faut-il
pour construire sa

maison ?

Début de la construction des maisons des élèves

et des recherches à la maison, verbalisation,
opérations de classement. Connaître : Les
éléments d’architecture indispensables : murs,

fenêtres, porte,... Les matériaux : ciment, bois,
paille, ... Les outils : grue, bétonnière,
échafaudage, Les métiers,...

Histoire « Pourquoi une maison ? » Satoshi KAKO
Comprendre pourquoi et comment on fabrique
une maison. Connaître les étapes de la
construction Connaître du vocabulaire lié à la

construction.

Traces : pour

construire une maison,
il faut : des matériaux
, des outils ; un toit ,

des murs, une porte
qui ferme à clef, un
plancher, une

fenêtre,...

http://www.ac-grenoble.fr/ecoles38/article.php3?id_article=3291

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

Séance 4 : Comment
construire une

maquette de maison ?

Travail en groupes de 4 Avec carton, rouleaux de
papier toilette, essuie tout, scotch, ... Manipuler
et réaliser une maison par groupe ; Vérifier que

tous les éléments listés précédemment sont
utilisés. (étiquettes support) Rechercher un ordre
de construction. Rechercher de la documentation

sur la construction de la maison.

maison

Dans quel ordre une
maison est-elle
construite dans la

réalité ? Support :
bandes de papier avec
cases. Coller les

étiquettes des
différents éléments
dans l’ordre où on

construit.

Séance 5 : Comparer
les bandes,

Apport documentaires sur la construction, des
photos de chantier, et utilisation de la

documentation apportée par les élèves ... Pistes
de travail : remettre des images séquentielles et
des étiquettes en ordre, lire, écrire, nommer des

éléments ou outils nouveaux...

Traces écrites : pour
construire une maison,

dans la réalité, il faut :
Creuser et poser un
sol, puis des murs, ...

Séance 6 : On veut

ajouter la lumière, que
faut-il pour éclairer la
maquette ?

Lister les propositions des élèves Donner le
matériel demandé Laisser tâtonner par 2 et voir

comment chaque groupe trouve Retour collectif
Chaque groupe dessine son circuit Comparaison
des circuits, choix d’une représentation collective

Vocabulaire : circuit, lampe, ampoule, ...

Trace écrite : Pour
éclairer la maquette, il
faut un circuit avec

une source
d’électricité, une lampe
et des fils Pistes de

travail : évaluation

Séance 7 : On veut

allumer et éteindre la
lampe dans la
maquette, que faut-il

faire ?

Matériel ; un circuit pré-monté Par 2, allumer la
lampe, l’éteindre rapidement. Verbalisation : Il

faut ouvrir le circuit La coupure à la pile n’est pas
pratique, dans la maison, c’est dangereux. En
grand groupe, fabrication d’un interrupteur

Chaque groupe refait son circuit avec
l’interrupteur

Séance 8 : Intégrer

l’électricité dans la
maquette

Par 2, intégration du circuit dans la maquette
Synthèse collective : Pour intégrer le circuit dans

la maison, il faut une pile, 3 fils, une lampe, un
interrupteur Parallèlement : sécurité et risques
domestiques

Traces : photos, texte
écrit, dessin

IV. PRATIQUES ARTISTIQUES ET HISTOIRE DES ARTS :

1. Arts visuels :

 « L’enseignement des arts visuels s’appuie sur une pratique régulière et diversifiée de l’expression plastique, du

dessin et la réalisation d’images fixes ou mobiles. Il mobilise des techniques traditionnelles (peinture, dessin) ou

plus contemporaines (photographie numérique, cinéma, video, infographie) et propose des procédures simples

mais combinées (recouvrement, tracés, collage/montage). Ces pratiques s’exercent autant en surface qu’en volume

à partir d’instruments, de gestes techniques, de médiums et de supports variés. Les élèves sont conduits à

exprimer ce qu’ils perçoivent, à imaginer et évoquer leurs projets et leurs réalisations en utilisant un vocabulaire

approprié. » Programmes de 2008

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

 Transformer la maquette réalisée en mathématique en

maison écologique en utilisant des matériaux naturels.

 Créer un village en terre :

 Créer un village rigolo en volume :

 Créer une ville imaginaire en volume :

 Lors d’une sortie de classe en forêt, construction de

cabanes à l’aide d’éléments naturels trouvés sur place.

 Construction sous le préau, de grosses cabanes habitables

à l’aide de cartons d’emballages…

 Représentation en aplat de maisons en camaïeux de

couleurs. (Hundertwasser, Klee…)

 Créer une architecture futuriste en aplat.

 Créer des cabanes en modèle réduit, à l’aide de branchages...

2. Histoire des Arts :

 « Un premier contact avec des œuvres conduit les élèves à observer,
écouter, décrire et comparer. » Programmes de 2008

 Faire une collection d’objets appartenant au domaine des arts du quotidien sous forme de

musée de classe.

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

Une collection de bouilloires d’antan et d’aujourd’hui :

Prévoir son installation (chronologique ?), des cartels d’identification mentionnant

l’époque, le mode de fonctionnement, la source d’énergie utilisée, les matériaux dont elles

sont faites, leur concepteur ou designer si connu…

 Analyse d’une œuvre architecturale (domaine des arts de l’espace) : Cf. Powerpoint.

Support d’étude : Musée des Arts Premiers du Quai Branly à Paris :
- Jean NOUVEL (architecte),

- Gilles Clément (architecte paysagiste),

- Patrick blanc (mur végétalisé),

- Yann Kersalé (plasticien, installatin lumineuse dans le jardin d’Ô).

Animation Pédagogique

sur le développement durable Erika KAUFFMANN CPAIEN Andolsheim 9 novembre 2011

3. Education musicale :

 « S’appuyant sur l’apprentissage d’un répertoire d’une dizaine de comptines ou chansons et sur l’écoute

d’extraits d’œuvres diverses, l’éducation musicale au CP et au CE1 conduit les élèves à chanter en portant

attention à la justesse tonale, à l’exactitude rythmique, à la puissance de la voix, à la respiration et à

l’articulation ; ils apprennent à respecter les exigences d’une expression musicale collective ; ils s’exercent à

repérer des éléments musicaux caractéristiques très simples, concernant les thèmes mélodiques, les rythmes et le

tempo, les intensités, les timbres. » Programmes de 2008

Chanson

 C'est la façon de construire une maison, construire une maison, construire une maison.

 C'est la façon de construire une maison chaque jour.

 C'est la façon de nettoyer le terrain, défricher la terre, défricher la terre.

 C'est la façon de nettoyer le terrain avec le gros bulldozer.

 C'est la façon de verser le plancher, versez le plancher, versez le sol.

 C'est la façon de verser le sol avec du béton qui durcira.

 C'est la façon de mettre en place des murs, mettre en place des murs, mettre en place des murs.

 C'est la façon de mettre en place les murs avec des solides 2 x 4.

 Maintenant, nous devons mettre le toit sur le serré, le toit serré, le toit étanche.

 Maintenant, nous devons mettre le toit sur serré pour garder la pluie loin.

 C'est le moyen le tuyau doit s'adapter, les tuyaux doivent correspondre, tuyau doit s'adapter.

 C'est le moyen le tuyau doit s'adapter afin que l'eau peut venir po

 Ceci est la façon dont nous le fil de chaîne, une chaîne du câble, une chaîne du câble.

 Ceci est la façon dont nous le fil de chaîne pour démarrer l'électricité.

 Maintenant, nous devons les portes et fenêtres,

 portes et fenêtres, portes et fenêtres.

 Maintenant, nous devons les fenêtres et les portes pour nous garder enfermés dans serrés.

 Tout ce que nous devons faire est de peindre, à faire est de peindre, à faire est de peindre.

 Tout ce que nous devons faire est de peinture pour rendre la maison regard lumineux.

 Avez-vous voir notre travail est fait, le travail est fait, le travail est fait?

 Voyez-vous notre travail est fait? Notre maison est maintenant tous construits.

V. PARTENAIRES et RESSOURCES LOCALES :

 ECOMUSEE Ungersheim, dossier pédagogique téléchargeable sur le site.

 CAUE Alsace (Colmar), Conseil d'Architecture, d'Urbanisme et de l'Environnement

 CRDP Alsace, rubrique « Education à l’environnement »
www.crdp-strasbourg.fr/dvpt/index.php

«C'est la façon de construire une maison"
 (Chantez à l'air de "C'est la façon dont nous laver nos vêtements")

http://www.crdp-strasbourg.fr/dvpt/index.php

